Revolutions in Semiconductor Detectors

R. Lipton (Fermilab)

You probably don't have to be told that we have been living in an age which has seen revolutionary developments in semiconductor technology

- There are unprecedented opportunities to use these developments for our science
- HEP has often led the way in device and detector technologies
 - Detector scale
 - Detector resolution
 - Difficult thermal and radiation environments
 - High density of functionality

We also have the ability and motivation to try new technologies – important to companies seeking a foothold.

Detector Commandments

- 1. Thou shalt minimize mass
- 2. Thou shalt have high bandwidth
- 3. Thou shalt be radiation hard
- 4. Thou shalt not dissipate power
- 5. Thou shalt have complex functionality
- 6. Thou shalt not bear false witness (good resolution)
- 7. Thou shalt not kill (no dead regions)
- 8. Thou shalt not covet thy neighbors signals (minimize crosstalk)
- 9. Honor thy funding agencies (keep costs down)
- 10. ...

Palette of Future Detectors

ILC Vertex Detector

- Superb impact parameter resolution
- Transparency, low power

Muon Collider

- All requirements for the ILC plus ...
- Substantial detector and radiation backgrounds

CLIC

ILC + few ns time resolution

SLHC

- 200-400 int/25 ns crossing
- Triggering and data flow

Intensity Frontier

- Precise timing, fast response
- Low mass, precise tracking

Astrophysics

- High mass semiconductor arrays for dark matter
- Imaging detectors for focal planes

Enabling R&D

There are a few circumstances that have enabled these opportunities

- Silicon (and other semiconductor) foundries which can offer specialized processes
- Design tools which model semiconductor physics in detail
- ASIC design tools
- Companies offering specific processing and interconnect services
- University Nanofabrication facilities
- Collaborations to share costs

Application Specific Semiconductor Detectors

In many cases we can now tailor a device to an application. The palette includes:

Material

- Silicon
 - Epitaxial (thin deposited layers), float zone, magnetic Czochralski
- Ge, SiC, GaN, Diamond, carbon nanotubes, organic semiconductors

Structure

- Epitaxy, SOI, MAPS
- Wafer bonding
- Nanofabricated structures

Implantation

- Pixel structures (capacitance)
- Multiple wells
- Charge manipulation and storage (CCD, silicon drift)

Charge collection

- Diffusion (slow, CMOS MAPS)
- Drift design for optimal fields

Solving Problems - MAPS

MAPs – technology used in cameras using charge collection by diffusion in a thin(\sim 5 μ m) epitaxial layer

Example-SOI

An SOI device contains a thin (200nm) silicon device layer mounted on a "handle" wafer. Handle can be a high resistivity detector.

- First studied in 1993 by CERN/CPPM/IMEC
- 2000s Crakow group in-house fabrication
- FNAL SBIR studies with American Semiconductor dual gate transistors
 - Detector-only wafer
- KEK-organized multiproject runs with OKI
 - Excellent foundry-FNAL communication
 - Physical models to understand digitalanalog crosstalk
 - Cornell device simulation
- Parallel work on thinning/backside process
 - Qualification of 3M thinning process
 - Development of laser anneal process (FNAL-Cornell)

Fe⁵⁵

40µm 20µm

Laser Annealed Ohmic contact

More complex architectures

- Nested well shielding implants for SOI and CMOS devices
 - Reduce digital-analog coupling and backgate effects
 - INMAPS quad well process (RAL)
- ISIS concept mate CCD and CMOS processing technologies
 - SPT Gigapixel tracker

Detailed process simulation and close collaboration with foundries crucial

3D Electronics

Industry and government initiatives to develop "vertical integration" as it was recognized that scaling feature size would not extend Moore's law beyond ~ 2020

The 3D technology development program has provided new sets of capabilities:

- Wafer bonding
 - Sensor/readout integration
- Etching and processing of precision vias in silicon
 - Fine pitch interconnect
 - 3D and edgeless sensor technology
- Precision alignment
- Wafer thinning
 - Low mass sensors
 - Backside processing

New ways to think electronics/detector integration. Capabilities are accessible now

Interconnections

Cu-Cu

Adhesive

Oxide

Cu-Sn

Indium

3D Applications

We are just at the beginning of exploring 3D FNAL Tezzaron/Chartered + KEK/OKI + Future

- 3D sensors (S. Parker et al)
- ILC Vertex
- LHC track trigger
- X-ray imaging with time tag
- CMOS pixel with PMOS devices placed on the tier without sensing diodes
- ATLAS pixel chip size reduction
- Super B vertex
- X-ray imaging
- B factory Vertex
- CMOS/CCD integration
- SiPM with per pixel digital readout
- 3D associative memories for triggering

3D Examples

CMS Track trigger

- Need to correlate hits from 2 layers separated by ~mm to filter on p₊ > 2-3 GeV
- 3D allows connection of chip to both top and bottom sensors space by low density interposer
- Correlations formed locally by bottom chip, saving power, complexity

Fast 3D associative memories for triggering

Arrange multi-tier memory to correspond to

tracking layers

4-side buttable edgeless imagers (MIL-LL)

Multiproject Collaborations

Fermilab/Tezzaron 2 tier CMOS 3D reticule

KEK-OKI Reticule

MIT-LL 3 tier SOI 3D reticule

Nano-Injectors (Northwestern U.)

Combination of semiconductor near IR detector and nanofabricated electrodes

- Hole is generated in the bulk and drifts/diffuses to the injector
- Drift to 50 nm high and 100 nm wide diameter nanoinjector
- Low capacitance of the node -> single hole can lower the potential barrier enough to transfer stored charge. Single hole creates an effective charge density of more than 400 C/m³.

Non-avalanche charge gain (10k) with noise lower than shot noise

Thick detectors

Independently process complex top and bottom readout wafers

- Use thick material from boules as sensor region
- Wafer bond to readout electronics

This eliminates some of the constraints on device thickness due to processing equipment

Dark matter detector?

Process developed at NRL

Very Thin Trackers

What is the thinnest "practical" silicon tracker?

Noise –
$$ENC^2 = (C_{det} + C_{gate})^2 \frac{a_1 \gamma 2kT}{g_m t_s}$$

Increasing g_m costs power $(g_m \sim I_d)$, minimize C_{det}->pixels ~ 10 ff possible minimal coupling to other electrodes

Power – assume i_d=500 na, pitch 25 microns

Signal – shoot for 25:1 s/n

•80 e/h pairs/micron

Speed – let's say 5 ns

Mechanical -

•Can thin to ~10 microns

Electronics and

Power

Power distribution will be a major challenge in future experiments

- Underestimated in LHC experiments,
 ~60% of power dissipated in cables
- Power pulsing in ILC experiments peak current ~100-200 x average current
- Low voltage operation -> high current
- Cable mass is unacceptable -> serial powering or DC-DC conversion

Need high voltage, low loss, radiation hard power conversion. (Yale)

- DC-DC near Load Losses > I² x R
- Silicon ÷10 | Reduction: Power Losses reduced by 100
- GaN ÷ 50 | Reduction: Power Losses reduced by 2500 – lower resistive, joule losses, rad hard

10 MHz | 20 MHz | 20 MHz | 60 MHz

1 MHz

2 MHz

5 MHz

Electronics and ASICs

ASICs are now at the heart of most experiment systems

- Expertise is scarce and expensive
- Tools are costly for labs (mostly cheap for universities)
- Run at full speed to keep up with changes in technologies, design requirements ...
- Need a "team" with varied expertise to be most productive
 - Laboratory groups
 - Collaboration with university EE Depts.
 - Inter-laboratory collaboration
- Need to utilize multiproject runs to contain costs

Testing is crucial and complex

- Wafer probing
- Functional testing (stimulus systems)
- Radiation testing
- Beam tests

Future Opportunities

Cheaper, large area devices for (particle flow) calorimetery

Printed semiconductors

- Large area high energy density (calorimeters)
- Flexible geometries

Thinned, flexible sensors

Organic semiconductors

10³ too slow?, large bandgap

Hydrogenated amorphous silicon

Laser annealed?

SOI-based from American Semiconductor

Sensor layer

Flexible a-Si:H sensor array fabricated at 150 °C, patterned by ink-jet digital lithography on PEN

Flexible image sensor array with bulk heterojunction organic photodiode

Getting Involved

A healthy national R&D program requires involvement at many levels

- National labs can provide
 - Test beams
 - Engineering support (especially ASIC)
 - Major equipment
 - Coordination
- Universities can provide
 - Design and physical simulation
 - Sophisticated software often cheap or free to universities
 - Testing using students and postdocs
 - Contact with Nanofabrication faculties
 - Students can often do "hands on" work
 - Range of unique capabilities designed as user facilities

Conclusions

Vast range of R&D Opportunities in semiconductor detectors

- Integration detectors and electronics
- Extremely thin detectors
- Mating of heterogeneous detector types
- "Application Specific" designs
- Integration of detectors with nanotechnology
- Vertical integration of electronics and sensors

Collaboration is essential

- The only way to afford silicon fabrication
- Close collaboration with industry to develop technology
- Software, expertise, lab capabilities are distributed among laboratories and universities.